

Luisia trichorrhiza var. *flava* (Orchidaceae): a new variety from Assam, India^a

Khyanjeet Gogoi¹

Keywords/Mots-clés : *Luisia*, North East India/Inde du nord-est, orchid flora/flore d'orchidées.

Abstract

A new variety of *Luisia*, *Luisia trichorrhiza* (W.J.Hooker) Blume var. *flava*, is described and illustrated from Assam, North East India. It is morphologically similar to *L. trichorrhiza* but distinctly differs from the latter by a 9-10 flowered inflorescence with yellowish green flowers.

Résumé

***Luisia trichorrhiza* var. *flava* (Orchidaceae): une variété nouvelle originaire d'Assam (Inde)** – Une nouvelle variété de *Luisia*, *Luisia trichorrhiza* (W.J.Hooker) Blume var. *flava*, originaire de l'État d'Assam dans le nord-est de l'Inde, est décrite et illustrée. Elle est similaire à *L. trichorrhiza* sur le plan morphologique mais en diffère par une inflorescence à 9-10 fleurs vert jaunâtre.

Luisia is a small genus in the family Orchidaceae. It was established in 1826 by Charles Gaudichaud-Beaupre in *Louis de Freycinet's Voyage sur l'Uranie et La Physicienne*. The genus is named in honour of Don Luis de Torres, a Portuguese Botanist of the nineteenth century (Chowdhery, 1998). Taxonomically, it is a very difficult genus due to low morphological variations among the different species (Seidenfaden, 1971; Misra, 2010). About forty species are distributed in Bhutan, China, India, Indochina, Indonesia, Japan, Malaysia, New Guinea, Pacific islands, Philippines, Sri

^a : manuscrit reçu le 17 mai 2016, accepté le 22 juillet 2016

article mis en ligne sur www.richardiana.com le 23/07/2016 – pp. 322-326 - © Tropicalia
ISSN 1626-3596 (imp.) - 2262-9017 (élect.)

Lanka, and Thailand (Chen *et al.*, 2009). In India there are nineteen species which are mainly found in the Northeastern states, Peninsular India, Andaman and Nicobar Islands (Misra, 2007).

Luisia trichorrhiza (W.J.Hooker) Blume is a common epiphyte in the Tea garden areas of Assam. During my work for an Orchid flora of Assam in March 2016, I found ten plants of *Luisia trichorrhiza* growing epiphytically on trunks and branches of trees of the Daisajan Tea garden of the Tinsukia District of Assam. They were found growing in clump with a long green stem and terete leaves, all of them in flowering condition. Out of these, two clumps growing on the same trunk were noticed: they resembled *Luisia trichorrhiza*, but differed in inflorescence, floral and morphological characters (Tab. 1). They were collected for research purposes. A critical study of these plants once in bloom and the scrutiny of the available literature (King & Pantling, 1898; Pradhan, 1979; Pearce & Cribb, 2002; Chowdhery, 1998; Lucksom, 2007; Yonzon & Rai, 2012; Gogoi, 2012; Gogoi *et al.*, 2015) and herbarium matching revealed it to be very distinct from the so far known specimens of *Luisia trichorrhiza* (Plate 1). The taxon is described here as a new variety.

Plate 1: *Luisia trichorrhiza*

A1: inflorescence; B1: flower; C1: perigone; D1: lip with ovary and column; E1: lip; F1: ovary and column; G1: column; H1: pollinia; I1: anther cap

Table 1: morphological characters of both varieties

Plant character	<i>Luisia trichorrhiza</i>	<i>Luisia trichorrhiza</i> var. <i>flava</i>
Stem	14-75 × 0.4-0.7 cm, stout	25-50 × 0.4-0.5 cm, stout
Leaf	10-13.5 × 0.4- 0.5 cm	13.5-16.5 × 0.45 cm, curved downwards
Inflorescence	1.5 cm long, 5-6 flowered	1 cm long, 9-10 flowered
Flower	0.5-0.9 cm across, sepals pale green with faint purple lines, lip dark purple, the base outlined with green lines, the apical ridges green, column purple	0.6-0.8 cm across, sepals and petals yellowish green, lip yellow, column yellowish green
Dorsal sepal	0.5 × 0.21 cm, pale green with faint purple lines	0.5 × 0.3 cm, yellowish green
Lateral sepal	0.61 × 0.2 cm, pale green with faint purple lines	0.7 × 0.25 cm, yellowish green
Petals	0.9 × 0.15 cm, pale green with faint purple lines	0.7 × 0.18 cm, yellowish green
Lip	0.9 × 0.7 cm, dark purple, the base outlined with green lines	0.8 × 0.55 cm, yellow
Column	purple	yellowish green

Luisia trichorrhiza var. *flava* Gogoi, var. nov.

Luisia trichorrhiza var. *flava* is allied to *Luisia trichorrhiza*, but differs in having 9-10 flowered inflorescence with yellowish green flowers.

Typus: India, Assam, Tinsukia district, Daisajan, 118m, 0764, 16.04.2016, Khyanjeet Gogoi [(Holo 0764 A, CAL; Iso 0764 B, DU; Iso 0764 C, TOSEHIM (The Orchid Society of Eastern Himalaya)].

Plant epiphytic, 25-50 cm tall; stem stout, unbranched (occasionally branched), 0.4-0.5 cm wide, covered by leaf sheaths; sheaths 1.2-1.6 cm long, tubular; leaves 13.5-16.5 × 0.45 cm, distichous, fleshy, terete, rugose, jointed; inflorescence opposite to the leaf, stout, short, 9-10-flowered; peduncle attenuate; rachis 0.8-1 × 0.3-0.4 cm; floral bracts 1.5-1.8 × 1-1.5 mm, persistent, broadly ovate-triangular, boat-shaped, acuminate;

flowers 0.8-1.3 cm across, sepals and petals yellowish green, lip yellow, column yellowish green; pedicellate-ovary 1.3 cm long; dorsal sepal 0.5 × 0.3 cm, oblong, obtuse, 3-veined; lateral sepals 0.7 × 0.25 cm, spreading, obliquely ovate to spatulate, acute, keeled, 3-veined; petals 0.7 × 0.18 cm, oblong, obtuse, spreading, 3-veined; lip 3-lobed, 0.8 × 0.55 cm, hypochile deeply concave with erect, rounded to triangular, subacute lateral lobes, epichile cordate, ridged, tapering to subtruncate, minutely emarginated apex; column 0.3 cm long, stout, pollinia 2, 0.12 cm, grooved, ovoid, yellow.

Plate 2.

Plate 2: *Luisia trichorrhiza* var. *flava*

A, B, C, D: inflorescence in different views; E, F: flower; G, H: perigone; I: lip with ovary and column; J, K: lip; L: ovary and column; M: column; N, O, P: pollinia in different views; Q: anther cap

Flowering: April- May.

Habitat: Epiphyte in tea garden areas, grows on the trunk of *Albizia odoratissima* (Linnaeus f.) Bentham, *Albizia chinensis* (Osbeck) Merrill and *Adenanthera pavonina* Linnaeus (common shade tree of tea garden).

Distribution: Assam (Daisajan), India. (No other plant with similar flowers was located from other places of Assam. So, we can probably regard it as an endemic from the Daisajan of Assam).

References

- Chen X., Z.Liu, G.Zhu, K.Lang, Z.Ji, Y.Luo, X.Jin, P.J.Cribb, J.J.Wood, S.W.Gale, P.Ormerod, J.J.Vermeulen, H.P.Wood, D.Clayton & A.Bell, 2009. *Orchidaceae*, in Z.Wu, P.H.Raven & D.Hong (eds), *Flora of China*, vol. 25. Science Press, Beijing; Missouri Botanical Garden Press, St. Louis, USA.
- Chowdhery, H.J., 1998. *Orchid Flora of Arunachal Pradesh*. Bishen Singh Mahendra Pal Singh, Dehra Dun, India.
- Gogoi, K., R.Das & R.Yonzone, 2015. Orchids of Assam, North East India – An annotated checklist. *International Journal of Pharmacy & Life Sciences* 6(1): 4123-4156.
- Gogoi, K., 2012. A checklist of orchids in Tinsukia District of Assam, India in *Pleione* 6 (1): 5-26.
- King, G. & R.Pantling, 1898. The orchids of the Sikkim Himalayas. *Annals of the Royal Botanical Garden Calcutta* 8: 1-342.
- Luxsom, S.Z., 2007. *The Orchids of Sikkim and North East Himalaya: Development Area*, Jiwan Thing Marg, Gangtok, East Sikkim, India.
- Misra, S., 2010. A new species of *Luisia* Gaud. (Orchidaceae) from Andaman and Nicobar Islands, India. *Nelumbo* 52: 152-155.
- Misra, S., 2007. *Orchids of India*. Bishen Singh Mahendra Pal Singh, Dehra Dun, India.
- Pearce, N.R. & P.J.Cribb, 2002. *Orchids of Bhutan: Flora of Bhutan*. Vol. 3, No. 3. Royal Botanical Garden, Edinburgh.
- Pradhan, U.C., 1979. *Indian Orchids Guide to Identification and Culture*. Thomson Prass, Faridabad, India. Vol- II.
- Seidenfaden, G.S., 1971. Notes on the genus *Luisia*. *Dansk Botanisk Arkiv* 27: 1-101.
- Yonzone R. & S.Rai, 2012. Botanical Description, Diversity Resources, Distribution and Present Ecological Status of *Luisia* Gaudichaud - A Horticulturally less known Epiphytic Orchid Species of Darjeeling. *Journal of Krishi Vigyan* 1: 5-9.

1 : TOSEHIM, Regional Orchid Germplasm Conservation & Propagation Centre (Assam Circle), Daisa Bordoloi Nagar, Talap, Tinsukia- 786 156, Assam, India
khyanjeetgogoi@gmail.com